Thermal conductivity: -why? -how? -what can we get? **590B** # **Makariy A. Tanatar** October 2 and 5, 2009 - Experimental constraints - Experiment design - Dilution refrigerator (DF) - Heat conduction in superconductors # Thermal conductivity: Old problem #### **Conduction of heat: Old problem** 1853. A N N A L E N No. 8. DER PHYSIK UND CHEMIE. BAND LXXXIX. I. Ueber die VV ärme-Leitungsfähigkeit der Metalle; con G. VV iedemann und R. Franz. §. 1. Ueber zwanzig Jahre sind verslossen, seit Hr. Despretz durch seine mühevollen Untersuchungen zuerst einige sichere Zahlenwerthe über die relative Leitungsfähigkeit verschiedener sester Körper für die Wärme ausgefunden hat. Die große Genauigkeit und Sorgfalt, mit welcher die Versuche von Hrn. Despretz angestellt wurden, hat gewißs mit Recht zur Folge gehabt, daß die von ihm aufgestellten, nach dem damaligen Zustande der Wissenschaft glänzenden Resultate als Grundlage unserer Kenntniß in dem bearbeiteten Felde dienen mußten. In den Tubulus d war ein Messingrohr ee eingekittet In dieses Rohr war bei ff ein zweites Rohr gg eingeschliffen, welches durch aufgelegte Gummiringe luftdicht daran 150 years of scientific exploration Wiedemann-Franz law Good electrical conductors are good thermal conductors For metal κ~σ Common experience Dense crystalline solids are better heat conductors than porous materials Big tables on thermal conductivity of various materials Technically important number Examples # Thermal conductivity: Typical materials $$\kappa = \frac{1}{3}Cv\lambda$$ *C*- volume specific heat v- velocity of carrier sound velocityFermi velocity λ - carrier mean free path If λ =const $\kappa \sim C$ Thermal conductivity and heat capacity are closely related Phonons: for $T < 0.1 \Theta_D C_{\sigma} \sim T^3$ Electrons: $C_{e} \sim T$ Low temperatures $\lambda = const$ Phonons $\kappa_g \sim T^3$ Electrons $\kappa_e \sim T$ Chapter 3 **T** [**K**] # Thermal conductivity: Old means well understood! # **Lorenz formulation of the Wiedemann-Franz law** $$L = \frac{\kappa}{T\sigma}$$ # L approximately T-independent Lorenz number Sommerfeld in 1927 calculated Lorenz number for the particles obeying Fermi-Dirac statistics $$L_0 = \frac{\pi^2}{3} \left(\frac{k_B}{\rho}\right)^2$$ Perfect QUANTITATIVE agreement in $T \rightarrow 0$ limit Why do we bother to study? ### Why?! Quantum states of matter are characterized by different statistics hence different L_0 ### **Examples:** superconductivity Superconducting condensate carries charge without entropy superconductors are poor heat conductors $L_0 \equiv 0$ Characteristic behavior for different superconducting pairing states **Quantum Hall effect:** charge transport without entropy new statistics for the quasi-particles So, because ... Low temperature thermal conductivity is a semi-quantitative tool for studying quantum states of matter # **How?** Experimental constraints Unlike electrical conduction, heat does not need mobile charge carriers and is not confined to electrical wires Heat flows everywhere! We want to study. Heat conduction: Heat goes through a static material (medium). We want to exclude: Heat convection: Heat goes through a moving medium or is carried away by a moving medium (fluid, gas). Vacuum ~10⁻⁶ Torr may be not good enough for poorly conducting samples! M.Y.Choi, P. M. Chaikin, R.L. Greene PRB34, 7727 (86) #### Heat radiation: Heat travels through space with or without a medium. #### Thermal radiation: Stefan-Boltzman law Total energy radiated per unit surface area of a black body in unit time, J^* , is directly proportional to the fourth power of the black body absolute temperature $$J^*=\sigma T^4$$ $$\sigma = 5.67*10^{-12} \text{W/cm}^2 \text{K}^{-4}$$ Room temperature, $$J^*=5.67^*(300)^4=46 \text{ mW/cm}^2$$ 1 K, $J^*=5.67^*\text{picoW/cm}^2$ Is this a lot? ### Thermal conductivity: radiation # **Room temperature** | Substance | κ [mW/cm K] | |-------------|-------------| | Silver | 4200 | | Copper | 3800 | | Steel | 400 | | Water | 20 | | Glass | 8.4 | | Wood | 1 | | Wool | 0.4 | | Polyuretane | 0.24 | | Air | 0.23 | Room temperature, J*=46 mW/cm² For ΔT =1K and 1 cm² area, $\Delta J^* = 0.5 \text{ mW/cm}^2$ But this can be not sample but the apparatus surface! BIG problem for poor conductors! Degrees of freedom to play Sample geometry Quasi-isothermal measurements Thermal shielding geometry # Thermal conductivity: Dilution fridge Heat exchange through radiation is not important at 10 K and below. Cryogenic pumping makes perfect vacuum Dilution refrigerator sets friendly environment for thermal conductivity measurements* **REVIEW ARTICLE** RSI 51, 1603 (1980) #### Instrumentation at temperatures below 1 K A. C. Anderson Department of Physics and Materials Research Laboratory, University of Illinois at Urbana-Champaign, Urbana, Illinois 61801 (Received 7 July 1980) This paper, a guide to the literature, is directed to experimentalists planning to extend their research into the temperature range of 0.01-1 K. Included are discussions of refrigeration, thermal contact and isolation, thermometry, and several examples of how standard physical measurement techniques have been adapted to the temperature regime below 1 K. General problems for all measurements at low temperatures - RF heating - Vibration - Kapitza resistance* Extremely important for thermal measurements ^{*}Cheese is free only in the mouse trap! # http://www.webelements.com/helium/isotopes.html | Isoto
pe | Atomic mass
(ma/u) | Natural abundance (atom %) | Nuclear
spin (I) | Magnetic moment
(μ/μν) | |-----------------|-----------------------|----------------------------|---------------------|---------------------------| | ³ He | 3.016 029 309
7(9) | 0.000137 (3) | 1/2 | -2.127624 | | ⁴ He | 4.002 603
2497(10) | 99.999863 (3) | 0 | 0 | #### **Physical properties** | | Hellum-3 | Helium-4 | |--------------------------------------|---------------|----------------| | Boiling (1atm) | 3.19 K | 4.23 K | | Critical point | 3.35 K | 5.19 K. | | Density of liquid | | | | (at boiling point, 1atm) | 0.059 g/ml | 0.12473 g/ml | | Latent heat | | | | of vaporization | 0.026 kJ/mol | 0.0829 kJ/mol | | (at boiling point, 1atm) Latent heat | | | #### Cooling power of evaporating cryogenic liquid $$Q=n\Delta H=nL$$ Q cooling power n rate of evaporation, molecules/time ∆H enthalpy of evaporation L latent heat of evaporation For a pump with constant volume rate V $$Q = VP(T)L$$ #### L approximately constant **Temperature** [K] **Cooling power proportional to** vapor pressure $Q \sim P(T) \sim \exp(-1/T)$ **Exponentially small at low T** We can get by pumping on He-4 **T~1K** T~0.26 K He-3 **Evaporative cooling is used in** 1K pot He-3 cryostat #### **He-3 refrigerator** Typical features: Sample in vacuum (rarely sample in He-3 liquid) One shot mode of operation Hold time 10-60 hours Operation sequence: Release He-3 from cryopump Condense by heat exchange with 1K pot Cool condensate to 1.5K Start cryopumping to reach base temperature He-3 is stored in a sealed space to avoid loss He-3 pump is called Sorb, uses cryopumping #### He-4 nucleus has no spin, Boson No solid phase due to: weak van der Waals inter-atomic interactions, E_{pot} is low Large quantum mechanical zero-point energy $E_0=h^2/8ma^2$ due to small mass, E_{kin} is high Bose-Einstein condensate instead of a solid Quantum liquids, ratio $\lambda = E_{kin}/E_{pot}$ He4 $\lambda = 2.64$ He3 $\lambda = 3.05$ Amplitude of vibrations about 1/3 of interatomic space #### He-3 nucleus has spin 1/2, Fermion #### **Additional spin entropy** #### **Bose-Einstein condensate of pairs, several superfluid phases** Special feature: Below T_F spins in the liquid phase are spatially indistinguishable. Therefore they start obeying Fermi statistics and are more ordered than in the paramagnetic solid phase! #### Mixture of He3 and He-4 Phase separation of the mixture into He3 rich and He3 poor phases, but not pure He3 and He4 Pure quantum effect classical liquids should separate into pure components to obey 3rd law of thermodynamics, S=0 In case of He3-He4 mixture, S=0 can be for finite concentration because of the Fermi statistics for He3 and Bose statistics for He4 Phase separation starts below T=0.867 K (max at X=0.675) # Cooling power: Power law decrease Instead of exponential decrease # **Enthalpy of mixing uses the difference In specific heat of two phases** $\Delta \mathbf{H} = \int \Delta \mathbf{C} d\mathbf{T}$ $\mathbf{Q} \sim \mathbf{x} \ \Delta \mathbf{H} \ \sim \mathbf{T}^2$ #### **Evaporative cooling** #### **Dilution** ### **Dilution Refrigerator: more details** # Kapitza resistance A discontinuity in temperature across the interface of two materials through which heat current is flowing acoustic impedance mismatch at a boundary of two substances phonons have probability to be reflected Kapitza resistance, $\sim T^3$ Important effect as T tends to 0 1K vs 10 mK 6 orders of magnitude change! \hat{Q} = heat current density $$\hat{Q} = \kappa_{\mathsf{K}} \Delta T$$ $\kappa_{\rm K}$ - Kapitza conductance Good Thermal contact at low temperatures needs conduction electrons # Kapitza resistance Mismatch of the excitation spectra R_K dissimilar> R_K similar Pobell's recommendation Metal-metal Polished surfaces Strong mechanical force Gold-plating Welding Soldering Silver based allows Few solders are not SC! Insulators GE Stycast 1266 # Dilution refrigerator: heat exchanging Need big surface area contacts! **Concentric heat exchanger High temperatures** Welded Cu-Ni foil Sintered submicron silver powder Close to mixing chamber ## **Dilution refrigerator: Experiment cooling** Do not rely on insulating contacts! **Vibration** **RF** heating #### Dilution refrigerator: gas handling at room temperature Key elements: He3-He4 Gas storage "Dump" Vacuum pump for 1K pot Vacuum pump for He3 circulation Roots (booster) pump for Still line pumping Cold traps for mixture cleaning Very demanding to vacuum leaks To avoid loss of mixture, all operation goes at P<P_{atm} Leaks in, not out! # **Dilution refrigerator: gas handling system** #### **Front view** **Back view** He3 He4 # Kapitza resistance in the bulk: electron-phonon decoupling Phonons vs electrons Bosons vs Fermions #### **Contact** Sample FIG. 1. A simple picture of the experimental configuration for thermal conductivity measurements. The thermal resistance to phonon and electron heat currents that occurs before the current enters the sample are represented by $R_{ph(c)}$ and $R_{el(c)}$, respectively. The thermal resistance to phonon and electron heat flow through the sample are represented by R_{ph} and R_{el} , respectively. The electron-phonon heat transfer rate is associated with R_{el-ph} . Temperatures at different positions have been labeled. $$R_{el-ph}^{-1} \sim K_{el-ph} T^n$$, $n=4-5$. FIG. 2. The electronic thermal conductivity κ_{el}/T measured (Ref. 1) for normal state $Pr_{2-x}Ce_xCuO_{7-\delta}$ is plotted versus T along with the result of Eq. (5). M.Smith et al. PRB71, 014506 (2005) #### **How?** Thermalization #### Test results # **How?** Sample preparation and mounting Figure 4.1: CeCoIn₅ sample with In-soldered leads. # Something about superconductivity BCS theory of superconductivity conventional superconductivity unconventional Thermal conductivity of superconductors T zero field Jφθ anisotropy X impurities H vortex state Hφθ anisotropy Hc2 #### Metallic state fermionic quasiparticles finite attraction Superconducting state composite boson "Cooper pair" $k_1 = -k_2$ Cooper pair – boson All occupy same quantum state BCS coherent groundstate - pairwise correlated NO one-electron picture $$\Psi(\mathbf{r}) \sim \Delta(\mathbf{r})$$ BCS model - 'conventional' superconductivity phonon mediated coupling energy gap Δ , $\Psi(r)$ Isotropic s-wave spin singlet # Experimental Manifestation – fully gapped superconductor For low T expect Activated behaviour e.g. $$C_e \sim \exp \left(-\frac{\Delta}{k_B T}\right)$$ Minimal effect of impurities unless magnetic #### **Heat conduction conventional SC: electrons** # Electronic excitations freeze out, Condensate carries no entropy κ≡0 Fig. 3. Ratio of superconducting to normal thermal conductivity for aluminum. C. B. Satterthwaite, Phys. Rev. 125 873 (1962) #### **BRT** theory J. Bardeen, G. Rickayzen, L. Tewordt (1959) # Low T, $\sim \rho_0$ regime ($\sigma_e \sim const$) $$\kappa_e = (nt_{tr}T/2m) \int_{\Delta/T}^{\infty} x^2 ch^{-2} (x/2) dx$$ $$T << T_c$$ $$\frac{\kappa_{es}}{\kappa_n} \propto \left(\frac{\Delta}{k_B T}\right)^2 \exp\left(-\frac{\Delta}{k_B T}\right)$$ +phonons! ### The physics of heat conduction: metals, insulators, SC Phonon scattering on conduction electrons dies In experiment we study thermal metal-insulator crossover # The physics of heat conduction: superconductors T << Tc $$\frac{\kappa_{es}}{\kappa_n} \propto \left(\frac{\Delta}{k_B T}\right)^2 \exp\left(-\frac{\Delta}{k_B T}\right)$$ ### **Heat conduction conventional SC: magnetic impurities** #### With pairbreaking Gap in DOS is filled Fig. 6. The normalized density of states N/N_0 plotted as a function of the reduced quasiparticle energy for several values of the reduced inverse collision time Γ/Δ (from Skalski *et al.*, Ref. 7). The corresponding values of the gap Ω_G are indicated. Fig. 2. Measured tunnel conductance g(V) of the Pb-Gd system as a function of energy V for various \widehat{Gd} concentrations c. Curves (a) and (b) were taken at 1.1°K; curves (c) and (d) at 0.4° K. The transition temperature of the pure superconductor is denoted by T_c^P . [The finite values of g(V) near V=0 are unreliable; see text. Wolf PR137, 557 (1965) Magnetic pair-breaking smears the SC gap edges Finite density of states in the SC gap #### Heat conduction conventional SC: magnetic impurities "Gado" Fig. 3. The ratio of the electronic thermal conductivity in the superconducting and normal states (K_s/K_n) vs $t \equiv T/T_c$ for various paramagnetic impurity concentrations. T_c is the transition temperature for the relevant impurity concentration, the latter being expressed in terms of $n_{\rm cr}$, the concentration required to completely destroy superconductivity. The curve for nonmagnetic impurities alone is denoted by $n_i = 0.00 n_{\rm cr}$. The $n_i = 0.70 n_{\rm cr}$ curve is almost identical to the 0.85 curve for $t \gtrsim 0.7$ and is not shown explicitly in this region. These results are based on (1.1) or (3.11). Th:Gd 8.0 Th O.2 at. % Gd 0.6 Th O.I at. % Gd 0.4 Th-26 1.36 0.2 0.1%Gd 1.11 0.2% Gd 0.76 0.0 0.4 0.6 0.2 0.8 1.0 Fig. 6. Comparison of pure Th with the Th-Gd alloys. At high temperatures the alloy data lie below pure Th, and at low temperatures they lie above the pure-Th data. V. Ambegaokar, A. Griffin PR137, 1151 (1965) R. L. Cappelletti, D. K. Finnemore PR188, 123 (1969) #### Localized states? #### Heat conduction conventional SC: magnetic impurities FIG. 4. Experimental and theoretical (Ref. 2) reduced transition temperature as a function of the reduced impurity concentration for the Pb-Gd films. The indicated impurity concentrations are those determined by chemical analysis of the ingots from which the films were made. B.J.Mrstic, D.M.Grinsberg, PRB7, 4844 (1973) #### **Localized states?** #### Pb:Gd FIG. 6. Reduced thermal conductivity as a function of the reduced temperature for the two Pb-Gd films. The dashed lines show the theoretical values^{4,5} for a weak-coupling superconductor, and the solid lines show the values obtained when the theory is modified by strong-coupling corrections for a reduced gap appropriate for pure lead, 4.3. The zero has been shifted up by 0.2 for the higher-concentration alloy to avoid overlap. The indicated impurity concentrations are those determined from the measured transition temperatures. #### **Heat conduction conventional SC: magnetic impurities** Fig. 4. Reduced thermal conductivity $K_s/K_n vs. T/T_e$ for a LaAl₂ single crystal in three different annealing stages, characterized by the resistance ratio r. Solid line: modified BRT curve Fig. 9. $K_s/[K_s(T_t)t]$ vs. t for the (<u>La</u>, Gd)Al₂ single crystal with 0.5 a/o Gd before (full circles) and after annualing (open circles). Dashed line: Ambegaokar-Griffin theory Fig. 5. K_s reduced by $K_n(T_c)T/T_c$ as a function of T/T_c for the (La, Gd)Al₂ single crystal with 0.23 a/o Gd before (full triangles) and after annealing (open triangles). Dashed curves: fit results corresponding to Equation 5 with the parameters: $y_0 = 0.9$, $\tau_1/\tau_2 = 0.0$, $\tau/\tau_1 = 0.0$ (r = 33) and 0.6 (r = 155) CeAl₂:Gd T_c/T_{c0} #### Suggestion: Localized-delocalized character of the quasi-particles Need to include into consideration distance of impurity level to the band-gap J.H. Moeser, F. Steglich, Z. Physik B25, 339 (1976) #### Thermal conductivity of Conventional SC: Vortex State H increases ACTIVATED BEHAVIOR OF THERMAL CONDUCTIVITY Transport: overlap of the bound states #### Phonons, $T \neq 0$ $1/\kappa_{\rm g} \sim H \sim \gamma_{\rm S}/\gamma_{\rm N}$ Vortex scattering #### 'Unconventional' superconductivity The symmetry of the SC state is lower than the symmetry of the N state #### 'Unconventional' superconductivity: residual linear term #### density of states Unconventional SC = bad thermal metal $T << T_c$ Clean limit linear increase of density of states with E #### **Standard techniques** penetration depth $\mathcal{X}^2 \propto T^{\beta}$ heat capacity $C \propto T^{\gamma}$ NMR relaxation rate $T_1^{-1} \propto T^{\beta}$ No information on location the nodes on FS #### Heat conduction SC zero field: electrons #### Full gap: "Conventional" Fig. 3. Ratio of superconducting to normal thermal conductivity for aluminum. #### **Nodal: "Unconventional"** $\rho(\text{Tc})/\rho(0) \sim 1.5$ H.Shakeripour, unpublished #### Heat conduction SC zero field: effect of inelastic scattering $\rho(\text{Tc})/\rho(0) \sim 1.5$ $\rho(\text{Tc})/\rho(0)\sim20$ pure $\sim5.1\%$ Similar effect in the cuprates #### The physics of heat conduction: Inelastic scattering Phonon scattering on conductions electrons dies In experiment we study thermal metal-insulator crossover #### 'Unconventional' superconductivity: residual linear term Residual linear term= Line nodes in the SC gap Why κ/T is T-linear? Electronic contributions+ Phonons are scattered by QP Sr₂RuO₄ #### 'Unconventional' superconductivity: anisotropy #### Allowed representations in D_{4h} symmetry TABLE I: Even-parity (spin-singlet) pair states in a tetragonal crystal with point group D_{4h} [22]. (V = vertical line node, H = horizontal line node. | Representation | Gap | Basis function | Nodes | | |----------------|---------------|-----------------------|----------|--| | | | 1 (2 2) 2 | | | | A_{1g} | s-wave | $1, (x^2 + y^2), z^2$ | none | | | Λ_{2g} | g-wave | $xy(x^2+y^2)$ | V | | | B_{1g} | $d_{x^2-y^2}$ | $x^2 + y^2$ | V | | | 22g | d_{xy} | xy | V | | | $_{q}(1,0)$ | - | xz | V+H | | | $G_g(1,1)$ | - | (x+y)z | V+H | | | $E_{q}(1,i)$ | hybrid-I | (x+iy)z | H+points | | hybrid ## Celrln₅ anisotropic superconductivity #### Quasiparticle heat conduction : J // a vs J // c pronounced a-c anisotropy of nodal structure H. Shakeripour et al., PRL 99, 187004 (2006) ## Celrln₅ anisotropic superconductivity #### Quasiparticle heat conduction : J // a vs J // c **Vertical line nodes: NC** Hybrid-I gap: OK $\rightarrow E_g$ (1,i) state #### Thermal conductivity: effect of impurities #### Clean limit: Universal conductivity $$\frac{\kappa_{00}}{T} = \operatorname{const}(\Gamma)$$ M. Suzuki et al., PRL 88, 227004 (2002) #### Thermal conductivity of Unconventional SC: Vortex State #### $H > H_{c1}$ Vortex state K: sqrt(H) INCREASE WITH FIELD $\sim H_{c1}$ Transport: bulk itinerant states + + THE Volovik effect nodal direction Phonons, $T \neq 0$ $1/\kappa_{\rm g}$ ~ sqrt(H)~ $\gamma_{\rm S}/\gamma_{\rm N}$ QP scattering Close relation between the structure of vortex and k ## Thermal conductivity of Unconventional SC: H dependence Tl2201 #### Thermal conductivity with in-plane rotation of H H. Aubin et al. PRL 78, 2624 (97) R.Ocano and P.Esquinazi, cond-mat/0207072 YBCO Fourfold symmetry Nb No fourfold symmetry Twofold symmetry The difference between the effective DOS for QPs traveling parallel to the vortices and for those moving in the perpendicular direction ## ^ #### Doppler shift of the quasiparticle spectrum 2 nodes contribute DOS small 4 nodes contribute DOS large 4-fold oscillation of QP scattering time 4-fold oscillation of DOS I. Vekhter *et al.* PRB 59, R9023 (99) H. Won and K. Maki, cond-mat/0004105 #### Thermal conductivity: phase transition at Hc2 #### Sr2RuO4 Fig. 1. Temperature dependence of $C_{\rm e}/T$ in magnetic fields precisely parallel to the [100] direction. Fig. 2. Phase diagram of Sr_2RuO_4 for $H \parallel [100]$, based on specific heat. H_{c2} and H_2 are the upper critical field and the critical field for the second superconducting transition. H_{eff} is the critical field for normalization shown in Fig. 4(b). The inset shows an enlargement of Fig. 1 and the definition of H_{c2} and H_2 . Fig. 3. Transformation of the field dependence of C_e/T near H_{c2} at 0.10 K on each field angle θ . Except for 0.0°, each trace has an offset. Fig. 4. (a) Transformation of the field dependence of κ/T at $0.32\,\mathrm{K}$ on each field angle θ . (b) The same dependence normalized by H_{eff} , treated as a fitting parameter. #### Thermal conductivity of SC: summary #### **Isotropic SC** **Nodal (Unconventional)** T $\kappa/T = 0$ in T = 0 limit **X** no effect **H** activated Hφθ 2-fold $J\phi\theta$ reflects band structure residual linear term universal immediate increase above H_{c1} +represents nodal structure +represents nodal structure #### Thermal conductivity of SC: comparison with other experiments Petrovic et al. #### Advantages of thermal conductivity in the SC state $$\kappa_e = C_e l_e V_F$$ Thermal conductivity is closely linked with specific heat Bulk, insensitive to superconducting filaments No localized contributions (Schottky anomaly) Insensitive to the transformations in the vortex lattice. Line nodes (from temperature dependence in low temperature limit) Position of nodes on the Fermi surface (dependence on direction of magnetic field and of the heat flow). Characterization of the upper critical field, allows discrimination of 1st and 2nd order transitions. Thermal conductivity Good at $T \rightarrow 0$ Bad at T_c Specific heat Good at Tc Bad at T →0 #### Heat conduction SC: multiband #### MgB2 FIG. 1. Thermal conductivity vs temperature in the ab plane of single-crystalline $\mathrm{Mg_{1-y}Al_yB_2}$ (y=0.02 and 0.07) in zero magnetic field (open symbols) and $H\parallel c$ =50 kOe (solid symbols). The arrows indicate the critical temperatures in zero magnetic field. #### **Heat conduction SC: multiband** FIG. 3. (a) Thermal conductivity and heat capacity of NbSe₂ normalized to the normal state value vs H/H_{c2} . The heat capacity was measured in two different ways: (i) at T=2.4 K on the same crystals as used in this study [10], and (ii) extrapolated to $T\to 0$ from various temperature sweeps on different crystals [18]. (b) Equivalent data for MgB₂ single crystals [19,20]. (c) Equivalent data for V₃Si, with a theoretical curve for κ/T [9]. The specific heat is measured at T=3.5 K [21] and extrapolated to T=0 [22]. The straight line is a linear fit. The thermal conductivity is seen to follow the specific heat very closely for both NbSe₂ and the multiband superconductor MgB₂. It does not, however, for the conventional s-wave superconductor V₃Si. #### **Heat conduction SC: multiband** #### NbSe2 #### Something about quantum criticality Thermal conductivity of normal metals Temperature dependence of Lorenz ratio Scattering processes Magnetic scattering Thermal conductivity at QCP Critical scattering anisotropy Q-vector of magnetic fluctuations **Summary & Conclusions** #### Temperature dependence of Lorenz ratio #### Lorenz ratio $\kappa / \sigma T$ $T \rightarrow 0$: $L = L_0$ #### Wiedemann-Franz law at $T \sim T_D$ phonon scattering becomes quasi-elastic characteristic energy scale #### "Horizontal" scattering processes ## CeRhIn₅: localized f-electron AF FIG. 2. The principal dHvA frequencies in $Ce_xLa_{1-x}RhIn_5$ plotted versus x, (a) for B applied along [001] and (b) for B applied along [100]. #### **Localized f-electrons** ## **CeMIn₅: Magnetic contribution to resistivity** Residual resistivity ρ_0 LaRhIn₅ etc. <0.01 $\mu\Omega$.cm CeRhIn₅ 0.02 $\mu\Omega$.cm CeCoIn5 0.1-0.2 $\mu\Omega$.cm ## Importance of purity #### beat the phonons #### Heat transport Electronic thermal conductivity $$\rho_0 = 40 \text{ n}\Omega \text{ cm}$$ $$\kappa = \kappa_{\text{electrons}} + \kappa_{\text{phonons}}$$ ## CeRhIn₅ ## heat & charge transport #### Scattering mechanism scattering ~ spin disorder characteristic temperature J. Paglione *et al.*, PRL **94**, 216602 (2005) ## CeRhIn₅ ### heat & charge transport #### Lorenz ratio $\kappa / \sigma T$ $$T \rightarrow 0$$: $L = L_0$ #### Wiedemann-Franz law #### A new probe $-T \rightarrow 0$: test of WF law - High T: T_{SF} J. Paglione et al., PRL 94, 216602 (2005) ## **In-plane transport** # (J//a)_H #### Thermal resistivity FL temperature T_{FL} same critical exponent in heat and charge transport ## CeColn₅ In-plane transport Difference in resistivities: thermal - electrical characteristic temperature T_{SF} ## **In-plane transport** $H = H_c$: electrical resistivity #### What can be the cause of the violation? ## Thermopower contribution to K $$\tilde{\kappa} = \kappa - T\sigma S^2$$ - a. $S/T \sim In(I/T)$ Paul & Kotliar PRB **64**, 184414 (2001) - b. S/T ~ γ (FL, FM QCP) S/T << γ (AFM QCP) Miyake & Kohno JPSJ **74** 254 (2005) - c. S => 0 Podolsky et al PRB **75** 014520 (2007) - d. $S \Rightarrow 0$ Khodel et al unpub. In metals $S\rightarrow 0$ when $T\rightarrow 0$ correction unimportant What if not? For heat current along c, $S\rightarrow 0$ when $T\rightarrow 0$ with constant slope Very unusual for QCP! #### Reading: #### General J. M. Ziman Principles of the theory of solids #### Experimental details - F. Pobell Matter and Methods at Low temperatures - A. C. Anderson, Instrumentation at temperatures below 1K, - B. RSI 51, 1603 (1980) Review articles on physics of thermal and thermoelectric phenomena N. Hussey Adv. Phys. 51, 1685 (2002). K. Behnia, D. Jaccard, J. Flouquet, JPCM 16, 5187 (2003) #### **Summary of transport measurements** Resistivity: Good: direct information about conduction electrons Bad: no quantitative theoretical description Important info: charge gap (carrier density) and entropy (disorder, scattering) Seebeck effect: Good: charge carrier sign, density of states Bad: no quantitative theoretical description, phonon drag Important info: entropy per charge carrier Hall effect: Good: carrier charge, density and mobility (in combination with resistivity) Good: analysis of multi-carrier transport Bad: magnetic scattering Important info: carrier density Magnetoresistance Good: can distinguish multiple carrier case from single carrier case Good: good theoretical description (Kohler rule) Important info: carrier density in multiple carrier conductivity Magnetic scattering Nernst effect: Good: understanding multi-carrier situation Bad: difficult to measure Important info: Multiband conductivity exotic states of matter Thermal conductivity: Good: well understood theoretically Bad: phonon contribution Important info: Charge scattering mechanism characterization of unusual states of matter